Inaugural Meeting of the Carbon Sequestration Leadership Forum Session on Active Sequestration Projects # IEA Weyburn CO₂ Monitoring and Storage Project Presentation Based on Poster Material, Prepared by Dr. Carolyn K. Preston, Project Manager CANMET Energy Technology Centre, Devon- Alberta Presented by Graham Campbell, Director-General Office of Energy Research and Development Energy Sector, Natural Resources Canada Tyson's Corner, Virginia, 23-25 June, 2003 ## IEA Weyburn CO₂ Monitoring and Storage Project ### **Outline of Today's Presentation** - 1. EnCana's Weyburn Oil Field A CO₂ Enhanced Oil Recovery (EOR) Project - 2. IEA Weyburn Monitoring and Storage Project - 3. Weyburn's Contribution to Advancing Monitoring Technology - 4. A Model of International Technology Collaboration 1. EnCana's Weyburn Oil Field A CO₂ Enhanced Oil Recovery Project #### EnCana's Weyburn Oil Field – CO₂ Enhanced Oil Recovery Project ## Weyburn Oil Field ## Weyburn Unit Overview EnCana: 62.1% Formation: Miss., Midale Depth: 1450m Discovered: 1954 Current rate: 21,000 BOPD Wells: 946 total, 199 hz. Sour crude: 25 - 34 API OOIP: 1,400 MMbbls Cum. Prod.: 366 MMbbl (26%) #### IEA Weyburn CO₂ Monitoring Project ## SSWG Operating Strategy Quarter Pattern Section View ### **EnCana Operations** #### **Update (Sept. 2000 – Dec. 2002)** - CO₂ injection into Phase 1A started Sept. 2000 - CO₂-EOR flood to 2025 - 14 M tons of CO₂ stored over 25 yrs - Commercial project is rolling out beyond the Phase 1A monitoring project area - Current CO₂ purchase: 3700 t/day - 29% injected gas recycle - 2.71 M tons injected to the end of Dec. **2002 (1.7 tons stored)** - 4.14 M tons injected to the end of Dec. 2003 (2.7 tons stored) - **Current incremental production: 4500** bbl/day (7.5m³/day) (~ 25% total) **Courtesy: EnCana Corporation** ## The Source of CO₂ - Dakota Gasification Company - 250 mmscfd (7.1million m³/day) CO₂ by-product of coal (lignite) gasification - 95 mmscfd (2.7million m³/day) contracted and injected at Weyburn (at Sept. 2000; injection rate declines as EOR production matures) - CO₂ purity 95% ## 2. IEA Weyburn Monitoring and Storage Project #### Mission - to assess the technical and economic feasibility of geological storage of CO2 in oil reservoirs and develop implementation guidelines for such projects - implicit in the assessment is the identification of the risks associated with this method of CO2 storage, especially longterm risks of leakage ### Rationale for Government Sponsorship - Understanding CO₂ capture and geological storage is an important aspect of maintaining the fossil energy option in a carbonconstrained world - We must demonstrate the economic benefits of CO₂ storage to ensure the option is viable - This project will help ensure public acceptability of this important climate change option - The results of this project will form part of the justification made by policy makers to exercise this climate change option ## Rationale for Government Sponsorship (cont'd) - Weyburn presented a unique opportunity to monitor CO₂ geological storage from the onset of CO₂ flooding - The CO₂ being used in this EOR project comes from the US and helps improve the economics of the Dakota Gasification Plant - This project has the potential to represent the sustainable development goal: economically viable, environmentally responsible, and socially acceptable - National and international public and private sector interests converge, giving us a rare opportunity to accomplish normally divergent goals ### Why Was The Weyburn Unit Selected? - World-class CO₂-enhanced oil recovery (EOR) project (CDN \$1.5 billion) (US \$1.1billion) - Easily accessible site - Substantial historical data base - **Extensively drilled with accurate** records - Pre-injection baseline data could be gathered - **Extremely supportive industrial** partner (EnCana Corporation) A CO₂ injector site ### **Project Objectives** - Define the geoscience framework of the storage medium (the "geosphere") - Refine CO₂ movement predictions and verification techniques - Identify the short- and long-term risks of CO₂ migration and leakage - Improve storage capacity through improved reservoir conformance (CO₂ mobility control, various operating strategies) - Define the economic limits of CO₂ geological storage EnCana's Weyburn processing facilities ### **Project Sponsors** #### Governments: - Natural Resources Canada (NRCan) - United States Department of Energy (US DOE) - Saskatchewan Industry & Resources (SIR) - Alberta Energy Research Institute (AERI) - European Community (EU) - International Energy Agency Greenhouse Gas R&D Programme (IEA GHG) #### **Industry:** - EnCana Corporation - SaskPower - Nexen Canada - TotalFinaElf - ChevronTexaco - BP - Dakota Gasification Co. - TransAlta Utilities Corp. - Engineering Advancement Association of Japan ### **Research Providers** #### Canada: - EnCana Corporation* - Saskatchewan Industry & Resources* - Saskatchewan Research Council - University of Alberta - University of Calgary - University of Saskatchewan - University of Regina - J.D. Mollard and Associates Ltd. - Alberta Research Council - Geological Survey of Canada (NRCan)* - Hampson Russell-Veritas - Rakhit Petroleum Consulting - Ecomatters Inc. - Canadian Energy Research Institute #### **United States:** - Lawrence Berkeley National Laboratory - Lawrence Livermore National Laboratory - Colorado School of Mines - Monitor Scientific LLC - North Dakota Geological Survey #### Europe: - British Geological Survey (UK)* - BRGM (France)* - GEUS (Denmark)* - ING (Italy)* - Quintessa Ltd. (UK) ## **Project Management, Budget** - Project Manager: Dr. Waleed Jazrawi, Petroleum Technology Research Centre, Regina, Saskatchewan - Guided by Project Management Committee, 8 Task Managers - Program budget | - | Field data collection | \$ 2.4 million Cdn\$ | |---|-------------------------------------|--| | - | Geology ····· | \$ 2.1 million Cdn\$ | | - | Geochemistry | \$ 4.3 million Cdn\$ | | - | Monitoring CO ₂ movement | \$11.4 million Cdn\$ | | - | Sequestration performance | \$ 4.5 million Cdn\$ | | | | \$24.7 million Cdn\$ | | - | "In kind" contribution | \$17 million Cdn\$ | | - | Total | \$42 million Cdn\$ (\$28 million US\$) | - **Project started in September** 2000 - Final report to be completed mid-2004 - Special session at September 2004 IEA GHG conference - **Planning for Phase II project** underway Facility where main CO₂ pipeline enters Weyburn field from Beulah, ND ## **Project Scope** #### **Principal Tasks:** - **Field Performance Monitoring** - **Geoscience Framework (Geosphere)** - **Geochemical Monitoring & Modeling** - **Caprock and Wellbore Integrity** - Seismic Tracking of CO₂ - **Numerical Simulation of CO₂** Movement - **Long-Term CO₂ Fate Assessment** - CO₂ Storage Economic Model Note: Principal tasks are subdivided into 31 distinct sub-tasks **Vibroseis truck (seismic source)** used for 3-D seismic surveys ## Monitoring CO₂ Movement Production measurement and mixing facility #### Techniques: - 4D, 3C surface seismic - 4D, 9C surface seismic - 3D, 3C vertical seismic profile (VSP) - Cross-well seismic (H and V wells) - Passive micro-seismic - Geochemical sampling analysis - **Tracer injection monitoring** - **Conventional produced fluid analysis** # Seismic Detection of Weyburn Field CO₂ Miscible Flood EnCana et al. 4-D P-Wave Data (Bin Size 40 x 40 m) #### **Amp Scale** - H HCPV - R Recycle ratio - Response well ## Use of Computer Models to Predict CO₂ Movement - Computer models can be used to simulate what will happen when CO₂ is injected – sophisticated technique - Models predict where CO₂ will go in the reservoir, rate of movement - Results used by production engineers help locate injection wells and production wells, avoid problems - Early analyses are encouraging good correspondence between prediction and field observations - Lends confidence re predicting fate of injected CO₂ ## Will the CO₂ Remain in the Weyburn Reservoir? "Storage Integrity" - Public confidence requires that objective information be available – critical issue for the understanding of the technology - Key factors vertical escape must be blocked by a tight overlying seal and closed reservoir - Reservoir has held the oil over geological time, will it hold the CO₂? - Risk of leakage around production wells, injection wells ### Risk Assessment of CO₂ Sequestration A number of escape scenarios are being analyzed: - Rapid "short-circuit" 1. release (via fracture, borehole, or unconformity) - **Potential long-term** 2. release - Induced seismic event 3. - **Disruption of host rock** - Release to aquifer 5. # 3. Weyburn's Contribution to Advancing CO₂ Storage ## How Will Weyburn Help to Advance CO₂ Storage Technology? #### Will yield several critical results: - 1. Reliable estimates of net CO₂ stored in this reservoir, via production monitoring - 2. Follow movement of CO₂ in the reservoirs, using seismic monitoring, fluid recovery - 3. Evidence of possible chemical reactions between the CO_2 and reservoir fluids, using chemistry - Advancements in monitoring techniques seismic, computer simulation, geochemistry - 5. Increase database of information for regulation, for studies which will inform public, build interest and confidence in CO₂ storage ## Issues Addressed by the Weyburn Monitoring Project - Public's level of comfort, acceptance* : - Is CO₂ EOR for storage a safe practice? - Where does the CO₂ go after injection? - Will any CO₂ leak out, and if so where? - Will the CO₂ stay there over the long-term? - What will it mean to people and to the environment? - * Very important to engage the public early, openly - Verification of quantities of CO₂ remaining in reservoir - Quantifiable basis for emissions trading - Regulation increases regulator's experience and information base - safety, resource conservation, environment ## 4. IEA Weyburn Monitoring Project A Model for International Collaboration ## International Collaboration at Weyburn - Features - Involves EnCana, governments Canada, Alberta, Saskatchewan, US DOE, EU, IEA, 9 companies, 24 research providers 5 European, 5 US, 14 Canadian - Built on a solid foundation provided by the IEA Greenhouse Gas R&D Program expertise, ongoing engagement and collaboration - High quality, sound scientific experiment excellent baseline information, complementary disciplines brought to bear - Widespread dissemination of information - Field operator is strongly supportive, cooperative with the international monitoring project ### **Concluding Remarks** - Weyburn Oil Field CO₂ EOR a commercial and technical success - Weyburn Monitoring Project comprehensive package of the latest monitoring techniques, positive early results - Addressing critical issues re public understanding, acceptance assessment of CO₂ movement, leakage and verification - Excellent team work, collaboration IEA, private sector, universities, Canadian and international researchers "Weyburn – The World-Leading CO₂ Monitoring Project"